| В | EDORT DOC | UMENTATIO | NDACE | | Form Approved | | |---|--|---|---|---|---|--| | | | | | | OMB No. 0704-0188 | | | data needed, and completing a
this burden to Department of D
4302. Respondents should be
valid OMB control number. PL | and reviewing this collection of in
refense, Washington Headquart
aware that notwithstanding any
EASE DO NOT RETURN YOU | nformation. Send comments rega
ers Services, Directorate for Infor | arding this burden estimate or an
mation Operations and Reports (
n shall be subject to any penalty f | y other aspect of this
0704-0188), 1215 Je | rching existing data sources, gathering and maintaining the
collection of information, including suggestions for reducing
fferson Davis Highway, Suite 1204, Arlington, VA 22202-
tth a collection of information if it does not display a currently | | | 1. REPORT DATE (DD 8/18/2014 | | 2. REPORT TYPE
FINAL | | | DATES COVERED (From - To)
5/26/2013 - 12/17/2013 | | | 4. TITLE AND SUBTIT ICNS10 | LE | | | 5a | . CONTRACT NUMBER | | | | | | | | GRANT NUMBER | | | | | | | 50 | . PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) Dr. Jaime A. Freits | as, Naval Research | I aboratory | | 50 | I. PROJECT NUMBER | | | Di. vamio 11. 1 Tolia | 35, 1 (a v a 1 1 1 0 0 0 a 1 0 1 1 | Duooratory | | 56 | . TASK NUMBER | | | | | | | 5f | WORK UNIT NUMBER | | | 7. PERFORMING ORG
Materials Rese
506 Keystone I
Warrendale PA | earch Society
or | AND ADDRESS(ES) | i periodi del | | PERFORMING ORGANIZATION REPORT
NUMBER
CNS10 | | | 9. SPONSORING / MC | NITORING AGENCY N | AME(S) AND ADDRESS | S(ES) | | . SPONSOR/MONITOR'S ACRONYM(S) | | | 230 S Dearborn | n Rm 380 | | | | | | | Chicago IL 606 | 504-1595 | | | 11 | . SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION / A | VAILABILITY STATEN | IENT | | 1 | *************************************** | | | No restriction | ı | | | | | | | 13. SUPPLEMENTAR | YNOTES | 20 | 0140821 | 196 | | | | 14. ABSTRACT | | | | | | | | The objectives of ICNS10 were to: (1) Present the latest advances on both fundamental research and application, focusing on topics such as epitaxial deposition, bulk crystal growth, theory and simulation, optoelectronics and electronic devices, nanostructured materials, material properties and development. This meeting also focused on new devices such as solar cells and sensors; (2) Implement and increase information exchange and collaboration among academic, industrial, and government scientists and policy makers to accelerate scientific and technological advances; and (3) Provide to young scientists, graduate students, postdoctoral fellows, and junior faculty member, a great opportunity to present their most recent research results and to interact with worldwide recognized experts in the nitride research area. | | | | | | | | 15. SUBJECT TERMS | | | | | | | | CODOLOT TERMO | | | | | | | | 16. SECURITY CLASS
N/A | SIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON
Donna J. Gillespie | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | None | 17 | 19b. TELEPHONE NUMBER (include area code)
724-779-2732 | | # Final Report ONR Grant N00014-13-1-0599 10th International Conference on Nitride Semiconductors Washington, DC / August 25-30, 2013 ## **Conference Organizers** ## Chairs: - Jaime A. Freitas, Jr., Naval Research Laboratory, US - Christian Wetzel, Rensselaer, US Honorary Chair: M. Asif Khan, University of South Carolina, US Program Chair - Russell Dupuis, Georgia Institute of Technology, US - Subject Chair Bulk and Film Growth: Alan Doolittle, Georgia Institute of Technology, USA - Subject Chair Optical Properties and Optoelectronic Devices: Michael Wraback, ARL, US - Subject Chair Electronic Devices and Detectors: Debdeep Jena, Univ. of Notre Dame, USA Rump Session Chair: Zlatko Sitar, North Carolina State University, US - Bulk and Film Growth: Stacia Keller, University of California, Santa Barbara, US - Optical Devices Visible: Werner Goetz, Phillips Lumiled Lighting Co., US - Optical Devices UV: Leo Schowalter, Crystal IS, Inc., US - Electronic Devices T. Paul Chow, Rensselaer, US ## Introduction The III-V nitride semiconductor material system comprised of AlN, GaN, InN, and their ternary and quaternary compounds have gained an unprecedented interest as result of their wide range of applications encompassing green, blue, violet, and ultraviolet emitters and detectors, sensors, solar cells, and high-power and high-frequency electronic devices. Considering this large variety of application and versatility of this material system is crucial that the scientific community involved in this research area have the opportunity to congregate periodically to exchange new ideas and to start new research collaborations. The International Conference on Nitride Semiconductors has demonstrated, for about two decades, capable of providing such opportunity. ## **ICNS-10** objectives - Present the latest advances on both fundamental research and application, focusing on topics such as bulk crystal growth, epitaxial deposition, theory and simulation, optoelectronics and electronic devices, nano-structured materials, material properties and development. This meeting will also focus in new devices such as solar cells and sensors. - Implement and increase information exchange and collaboration among academic, industrial, and government scientists and policy makers to accelerate scientific and technological advances. - Provide to young scientists, graduate students, postdoctoral fellows, and junior faculty member, a great opportunity to present their most recent research results and to interact with worldwide recognized experts in the nitride research area. ## **ICNS-10 overview** Despite the ongoing global economic slump, the conference was very well attended with 893 (from 31 countries) participants. The steady attendance is testament to the continuing development of III-nitrides as a material for a wealth of applications, including those needed for a 'greener' world, with applications in both more powerful and efficient lighting, electrical power transmission, and electrical vehicles. 932 abstracts were submitted to the conference, leading to 271 oral and 504 poster presentations. The field continues to grow and diversify, and as a result, for the first time, the conference series ran four parallel sessions. The meeting was divided into 12 different symposia, covering the entire spectrum of III-nitride semiconductor research and application, extending to cover newer, or less developed concepts such as solar cells and sensor applications. We received 184 submissions for the conference proceedings to be published in Physica Status Solidi. Of these, 177 have been accepted for publication in special volume, with 37 being accepted for the special sections: Phys. Status Solidi A and B. ## **ICNS-10 Program** The five-day symposium started with two plenary talks addressing the state of the art of solid state lighting and high frequency applications. A total of 18 invited talks addressing important topics were delivered during the 45 oral presentation Sessions. The Conference scientific program was closed with three additional plenary presentations addressing critical aspects of III-V nitrides science and technology. Details of the scientific program are highlighted below. The **Bulk and Thin Film Growth Subject** had 9 sessions. Namely, Planar, Alternative Nitrides and Growth Methods I, Doping and Defects I, Optical Structure and Measurements, Polar and Semi-Polar, Structure, Strain and Defects, Bulk, Doping and Defects II, Nanostructures, Planar, and Alternative Nitrides and Growth Methods II. There were 341 abstracts received in the materials section, far more than any other topical area. 83 papers were accepted for oral presentation and 135 were accepted for posters making the oral acceptance rate fairly selective at 24% and the overall acceptance rate 64%. Several highlights included developments in the growth of semi-polar bulk and epitaxial materials via MOCVD and greatly improved p-type conduction via MBE. Integration with other 2D materials including grapheme were reported and significant improvement in the materials for solar cells were reported including several MBE groups having InGaN materials without phase separation at all In compositions. Nanostructures, particularly nanowires for light emitters continued to be well represented with many talks/posters focusing on the difficulties
of p-doping and surface depletion effects in these high surface area structures. While the majority of participants focused on materials topics for traditional LEDs, Lasers and HEMTs, significant focus emerged in non-traditional transistors (power in particular), solar cells, photodiodes, acoustic devices, and several novel structures. The discussion in each session was vibrant and lively showing that Nitride Materials science remains an area of great interest with an enormous growth potential. The **Optoelectronic Device Subject** of the program was separated into two tracks: one for visible devices and one for ultraviolet devices, which ran concurrently in parallel sessions for some portion of the conference program. The visible optoelectronic device section had 14 oral sessions that covered the following topics: Visible LEDs on silicon, Nano LEDs and Lasers, High Brightness/Efficiency Visible LEDs, Visible LED Physics and Characterization, Visible LED Fabrication and Intergration, Solar Cells, Visible Nanostructures, Next Generation Visible LEDs, Visible Lasers, IR Materials and Devices, Characterization of Nitrides, Optical Properties of Nitrides, Optical Properties of Quantum Wells, and Visible Quantum Dots. There were 7 invited presentations, 81 contributed presentations and 143 contributed posters. The invited presentations addressed areas of high technical interest, including 2 invited presentations in visible LEDs on silicon (including one on 8 inch diameter substrates), III-Nitride photonic cavities, recent developments in green and blue laser diodes, realization of high conversion efficiency solar cells using nitride semiconductors, high brightness/high efficiency LEDs, and high performance nanowire III-N LEDs. The ultraviolet optoelectronic device section had 5 oral sessions that covered the following topics: Mid UV Lasers and Photodetectors, UV Quantum Effects, Mid-UV LEDs, UV Optical Properties, and UV Nanostructures. There were 2 invited presentations, 34 contributed presentations, and 57 contributed posters. The invited presentations addressed areas of high technical interest in UV LEDs, including improvement of light extraction efficiency of deep UV LEDs using transparent p-AlGaN layers, and deep UV LEDs fabricated on HVPE-AlN substrates. There were also several presentations on optically pumped UV lasers, primarily on bulk AlN substrates, as well as several presentations on improved optical properties of AlGaN and GaN materials and heterostructures, many of which were enabled by growth on bulk substrates or defect-reduced templates. The Electrical Devices Subject sessions were well attended, featuring a range of excellent invited speakers of international stature, and a number of high-quality contributed talks and posters. The highly attended and discussed invited talks featured 30-minute presentations by M. Micovic, HRL Laboratories, K. Chen, Hong Kong Univ. Sc. Tech., R. Dwilinski, CEO, Ammono, Poland, U. Mishra, UCSB and Transphorm, F. Medjdoub, IEMN, France. In addition to the high-quality invited talks, 56 contributed oral presentations, each 15 minutes in duration were presented by an international mix of researchers from academic institutions and industrial and national laboratories. These talks featured several record-high speed and high-voltage GaN transistors, pushing the state of the art of the field, and generated a vigorous discussion of the current limitations and innovative solutions. In addition to the oral presentations, about 100 posters were presented. The poster sessions were well attended; the electrical devices presenters won 4 best poster awards. The progress in the field was very well represented by the electrical devices invited talks, contributed talks, and posters. The sessions were attended and chaired by several researchers from federal laboratories (e.g. NRL), industry (e.g. Transphorm, HRL), and academia. ## **Rump Sessions:** Rump session on Bulk and Film Growth was centered on a "best" substrate for LED, LD, or transistor applications, addressing substrate related device performance limitations and how the current status in bulk substrate technology compares to device requirements. Issues related to opto-electronic devices were addressed by speakers Drs. Adrian Avramescu (Osram) and Mike Krames (Soraa). Dr. Krames pointed out the special importance of bulk GaN substrates for non- and semi-polar devices, including the expected reduction in price as the growth on bulk substrates becomes more typical. This argument of price reduction as a result of a higher usage of bulk substrates was supported by R. Dwilinski from Ammono. A summary of the substrate efforts in Poland was given by speaker M. Bockovski (Unipress, Poland). Most rump session attendees agreed upon intermixing substrate technologies, such as HVPE growth on ammonothermal GaN substrates in search of the best performance/price ratio for substrates. The current status of Na-flux growth of GaN substrates was reviewed by speaker M. Imade (Osaka University) including the use of selective area growth and overgrowth for the fabrication of large area substrates. Substrate needs for lateral and vertical transistors were addressed by speaker S. Chowdhury (ASU), who specifically highlighted the need for high quality GaN substrates for future vertical transistor applications. The field of UV-LEDs and LDs was covered by speaker R. Gaska (SET), and speaker B. Moody discussed the recent progress in bulk AlN growth at Hexatech. The Rump Session on Optical Devices focused on technological breakthroughs needed (or are pending) for efficient and cost-effective LEDs. The format was 5 min presentations around the rump session topics by the panelists. This was followed by an open discussion based audience questions of the panelists. The first topic addressed was "The status of efficiency improvement for UV LEDS", introduced by L. Schowalter, and discussed in detail by M. Wraback (Army Research Laboratory; "Current standing and opportunities for improving the efficiency of UV-C LEDs") and H. Amano (U. Nagoya, Japan, "What controls the internal efficiency of UV LEDs? How much lower do defects densities need to go?"). The second highlighted topic, Cost reduction opportunities for visible LEDs in Illumination applications, was introduced by T. Mihopoulos, and overviewed by A. Krost (U. Magdeburg, Germany; "GaN on Si; is this the future?"), C. Van de Walle (UCSB, US, "What causes current droop? Are the narrow quantum wells the problem?"), F. Schubert (RPI, US, What cause current droop? Will better designs solve the problem?"), M. Pattison (representing J. Brodrick and the DOE SSL program, "DOE opportunities for new research on reducing the cost of LEDs"), and J. Speck (UCSB, US, "Will bulk GaN lead to more cost-effective LEDs?"). The audience participation was excellent at this rump session. The hottest topic was the cause of current droop. There was an interesting and entertaining discussion of the recent experiments by the UCSB and French team demonstrating Auger electrons while other participants continued to argue that alternative explanations were more likely the cause of the drop in nitride LED efficiency at high currents. This discussion was extended to UV LEDs as well. The different approaches to achieving higher efficiency more cost effectively also drew lively debate. Audience members and the panelists did not reach complete agreement by the end of the session but there did seem to be general agreement that the Rump Session had been informative and successful. The Rump Session on Electronic Devices was introduced by T.P. Chow with an overview of the potential power device markets that SiC and GaN can impact. The selected topics "Can GaN power devices augment silicon power devices?", "Can GaN challenge and compete with SiC power devices? In what blocking voltage range are the GaN power devices most competitive?", "What are the main obstacles for large-scale GaN power device commercialization (cost, reliability, avalanche capability)?", "What are the potentials and challenges for monolithic integration (with Si CMOS, GaN photonic and rf devices)?" were addressed by the panelists T. Kikkawa (Fujitsu, Japan)", U. Mishra (UCSB, US), C. Eddy (Naval Research Laboratory, US), M. Briere (IR, US), and S. Stouffels (imec, Belgium). All the panelists agree that GaN power devices will occupy an important niche and augment silicon from 30 to at least 600V. At present, all the device structures are lateral, building on the rf HEMTs. However, there are important distinct device features, such as avalanche breakdown characteristics, which are unique to the high voltage power devices. Dr. Kikkawa emphasized the importance of profit margin in GaN power device commercialization, so as it can sustain future device development. Prof. Mishra and Dr. Briere felt that the cascaded pair of Si MOSFET-GaN HEMT is their present commercialization device approach. Prof. Chow has brought up the development of vertical GaN power devices and their potentials, and Prof. Mishra concurred on its importance for future demonstrations. Dr. Stouffels of IMEC presented the structural and electrical properties of their GaN epi on large diameter (6-8 inch) Si wafers. Prof. Chow brought up the possibilities of monolithic integration of GaN power devices with photonic and other type of devices, such as his recent demonstration of integrated GaN HEMT/LED. Dr. Eddy presented detailed reliability procedure and facilities available at Naval Research Laboratory that can be used to assess and ascertain GaN power device reliability. Everyone concurs that while present cost and reliability of GaN power devices have not yet approached the silicon level, it has made significant strides and GaN on Si devices has satisfied the JEDEC standards. Finally, all the panelists agree that GaN and SiC power devices appear to be addressing different segments of the power semiconductor
device market - GaN for heterogeneous integration with Si and lower power discrete (<1kW) and SiC for higher power discrete (> 10kW). Promisingly, both are expected to grow substantially over the next decade. ## **Financial Support** ONR funds were allocated to invited speakers' and graduate / undergraduate students' registration fees and travel reimbursements. ## **Proceedings** In continuation of the ICNS tradition, the ICNS-10 proceedings will be published in a special volume of *Physica Status Solidi*. Charles "Chip" Eddy (U.S. Naval Research Laboratory) is chair of the publications committee and is assisted by three regional chairs: Dan Koleske (Americas), Hiroshi Amano (Asia) and Martin Kuball (Europe). Regular conference registration includes a copy of the Conference Proceedings. Students, retired or unemployed attendees need to purchase a copy. All registered regular conference attendees and those who purchase a copy will receive the completed proceedings in May 2014. Papers can be submitted online via the **Wiley-PSS website**. The published articles will be restricted to four journal pages for contributed papers and six journal pages for invited papers. All papers will be considered as submissions to pss(c) – current topics in solid state physics, an international scientific journal. The publications committee will nominate outstanding papers for elevation to pss(a) – applications and materials science or pss(b) – basic solid state physics. The Publications Committee, Charles "Chip" Eddy, Jr., U.S. Naval Research Laboratory Daniel D. Koleske, Sandia National Laboratory Hiroshi Amano, Nagoya University Martin Kuball, University of Bristol ## WELCOME TO THE CONFERENCE! On behalf of the Conference Chairs and committee members, it is with great pleasure that we welcome you to the 10th International Conference on Nitride Semiconductors (ICNS-10). The ICNS Conference series is the premier forum for reporting research in group III-nitride semiconductors, and we are proud to continue in that long tradition of communicating, educating and celebrating outstanding research. With great gratitude, we would like to acknowledge our Conference sponsors, exhibitors, committee members and invited speakers for their commitment to the success of the Conference. With the spectacular National Harbor and Washington, DC as our backdrop, a superb technical program, engaging exhibits and numerous networking opportunities, we know this will be one exciting week. Thank you for participating in ICNS-10! Jaime A. Freitas Jr. U.S. Naval Research Laboratory Christian Wetzel Rensselaer ## CONFERENCE HIGHLIGHTS ### THE ICNS-10 PROGRAM Scientists from around the world will converge in Washington, DC this week to share ideas, present technical information and contribute to the advancement of nitride semiconductors. Featuring over **700 oral and poster presentations**, ICNS-10 will offer a strong program with **36 technical sessions** focused on bulk and film growth, optical devices—both visible and UV—and electrical devices. ## **WELCOME RECEPTION** ICNS-10 kicks off Sunday evening with a **Welcome Reception** from $6:00\,\mathrm{pm}-7:30\,\mathrm{pm}$ in the Potomac Foyer. Before a full day of technical sessions, this is a great time to enjoy refreshments, meet with old colleagues, make new connections and share information. ## **PLENARY SESSIONS** Don't miss the five Plenary Sessions held on Monday and Friday. Monday morning, Mike Krames, Soraa, Inc., starts us off with his talk, Solid-State Lighting with Native Substrate GaN-based LEDs. Miroslav Micovic, HRL Laboratories, LLC, follows with his presentation, Highly Scaled GaN Transistor for Sub-millimeter Wave and High Efficiency Applications. On Friday, Uncovering and Surmounting Loss Mechanisms in Nitride Light Emitters is presented by Chris Van de Walle, University of California, Santa Barbara. Then Hiroshi Amano, Akasaki Research Center, Japan, gives his presentation, Reduction of Parasitic Reaction and Realization of High-quality In-rich InGaN-based Multiple-quantum-well Structures by High-pressure Metalorganic Vapor Phase Epitaxy. Jürgen Christen, Otto von Guericke University of Magdeburg, Germany, rounds out the Conference Friday afternoon with Advanced Luminescence Nano-characterization of III-N Semiconductors. ### **EXHIBIT** Be sure to visit the ICNS-10 exhibitors Monday evening through Wednesday afternoon in Potomac C/D. Learn more about the latest products and services of interest to you. See the Daily Schedule of Events on page 6 for exhibit hours. ### **POSTER SESSIONS** Authors will be available for **in-depth discussions** on Monday and Tuesday evenings and Wednesday afternoon in Potomac C/D. These popular sessions feature complimentary refreshments and are open to all Conference attendees. Lunch will be provided during the Wednesday session/reception. ## **RUMP SESSIONS** Rump sessions addressing key challenges in the field of nitride semiconductors will be held on Wednesday evening. These sessions start with short talks by panelists intended to frame the problem statement, followed by an open discussion with all attendees. See page 7 for specific topics. #### TWO OPTIONAL WASHINGTON, DC TOURS Thursday afternoon, Conference attendees and companions are invited to participate in one of two optional tours of Washington, DC—The Monument Tour and The Museum Tour. Take time out of the busy Conference week to explore some of America's most historical sites. Subject to availability, tour tickets may be purchased at the Registration Desk for \$65. See page 4 for details. #### **CONFERENCE BANQUET** Make time for this year's **Conference Banquet** on Thursday evening from 7:00 pm - 9:00 pm, held in Potomac C/D. Subject to availability, additional Banquet tickets may be purchased at the Registration Desk for \$75 per person. For more program information visit www.mrs.org/icns-10 ## TOPIC LISTING A: BULK AND FILM GROWTH B: OPTICAL DEVICES, VISIBLE C: OPTICAL DEVICES, UV D: ELECTRICAL DEVICES F: PLENARY ## **TABLE OF CONTENTS** | Welcome & Conference Highlights | 1 | |------------------------------------|-----| | Conference Organizers & Committees | 2 | | Plenary Speakers | 3 | | Optional Tours | 4 | | Travel Resources | | | Floor Plans | | | Daily Schedule of Events | E | | Rump Sessions | | | Oral Presentations at-a-Glance | 8 | | Poster Presentations at-a-Glance | 12 | | Special Thanks | 18 | | Exhibitor Profiles | | | Invited Speaker Index | 24 | | Upcoming Meetings | 24 | | Oral Presentations | 25 | | Poster Presentations | | | Abstracts by Topic | 76 | | Author Index | 284 | ## SCIENTIFIC PROGRAM COMMITTEE #### **CHAIR** Russell D. Dupuis Georgia Institute of Technology #### SUBJECT CHAIRS **Bulk and Film Growth** Alan Doolittle Georgia Institute of Technology Optical Properties and Optoelectronic Devices Michael Wraback U.S. Army Research Laboratory **Electronic Devices** Debdeep Jena University of Notre Dame #### **REGIONAL CHAIRS** **Americas** Fernando Ponce Arizona State University Asia Yasushi Nanishi Ritsumeikan University, Japan Eurone Alois Krost University of Magdeburg, Germany ## **RUMP SESSION CHAIR** Zlatko Sitar North Carolina State University ## **RUMP SESSION SUBJECT CHAIRS** **Bulk and Film Growth** Stacia Keller University of California, Santa Barbara **Optical Devices, Visible** Werner Goetz Philips Lumileds Lighting Company **Optical Devices, UV** Leo Schowalter Crystal IS, Inc. **Electronic Devices** T. Paul Chow Rensselaer ## **PUBLICATION COMMITTEE** ## CHAIR Charles R. Eddy U.S. Naval Research Laboratory ### **REGIONAL CHAIRS** ## Americas Daniel D. Koleske Sandia National Laboratories Asia Hiroshi Amano Nagoya University, Japan Europe Martin Kuball University of Bristol, United Kingdom ## REGIONAL PROGRAM COMMITTEE #### **AMERICAS** Zetian Mi McGill University, Canada Pavle V. Radovanovic University of Waterloo, Canada James Webb National Research Council, Canada James Speck University of California, Santa Barbara Michael S. Shur Rensselaer Satoshi Watanabe Philips Lumileds Lighting Company Junqiao Wu University of California, Berkely J.E. Edgar Kansas State University Hongxing Jiang Texas Tech University Charles Lieber Harvard University Antonio Ferreira da Silva Universidade Federal da Bahia, Brazil L.G. Ferreira University of São Paulo, Brazil L.K. Teles Instituto Tecnológico de Aeronáutica, Brazil Pedro Prieto Universidad del Valle, Colombia Heriberto Hernandez-Cocoletzi Universidad Autónoma de Puebla, Mexico ### ASIA Akihiko Yoshikawa Chiba University, Japan Akinori Kotitsu Tokyo University of Agriculture and Technology, Japan Hiroshi Fujioka Tokyo University, Japan Yoichi Kawakami Kyoto University, Japan Hideto Miyake Mie University, Japan Shigefusa Chichibu Tohoku University, Japan Euijooon Yoon Seoul National University, Korea Seong-Ju Park Gwangju Institute of Science and Technology, Korea Tae-Yeon Seong Korea University, Korea C.C. Young National Taiwan University, Taiwan Bo Shen Beijing University, China ### **EUROPE** Martin Stutzmann Technische Universität Müchen, Germany Andreas Waag Technische Universität Braunschweig, Germany Ruediger Goldhahn Technische Universität Ilmenau, Germany Michael Kneissl Technische Universität Berlin, Germany Peter Parbrook University of Sheffield, United Kingdom Bruno Daudin CEA-Grenoble, France Jean-Yves Duhoz Center de Recherche sur l'Hétéro-Epitaxie et ses Applications, France Enrique Calleja University Politecnic, Spain Aldo Di Carlo University of Rome Tor Vergata, Italy Mike Leszczynski TopGaN Lasers, Poland Filip Tuomisto TopGaN Lasers, Finland Axel Hoffmann Technische Universität Berlin, Germany Eva Monroy CEA-Grenoble, France Ulrich Steegmueller OSRAM Opto Semiconductors GmbH, Germany ## Monday 8:30 am - 9:15 am Mike Krames Soraa, Inc. Solid-State Lighting with Native Substrate GaN-based LEDs 9:15 am - 10:00 am Miroslav Micovic HRL Laboratories, LLC Highly Scaled GaN Transistor for
Sub-millimeter Wave and High Efficiency Applications ## Friday 10:45 am - 11:30 am Chris Van de Walle University of California, Santa Barbara Uncovering and Surmounting Loss Mechanisms in Nitride Light Emitters 11:30 am - 12:15 pm ## Hiroshi Amano Akasaki Research Center, Japan Reduction of Parasitic Reaction and Realization of High-quality In-rich InGaNbased Multiple-quantum-well Structures by High-pressure Metalorganic Vapor Phase Epitaxy 12:15 pm - 1:00 pm #### Jürgen Christen Otto von Guericke University of Magdeburg, Germany Advanced Luminescence Nano-characterization of III-N Semiconductors ## MONDAY | Potom | ac C/D and 1-6 | Nation | al Harbor 12-13 | Nation | al Harbor 4-5 | Chesa | peake 1-3 | Chesa | peake 4-6 | |----------|---|-------------|---|----------------|---|-------------|--|-----------------------|--| | E PLEN | ARY | | HEADY VOLUME SOLUM | III INCOMPANIE | | MI NAMED IN | MANUAL STATE OF THE TH | | | | E1: PLE | NARY I | | | | | | | | | | Welcon | ne
8:15 am – 8:30 am | | | | | | | | | | E1.01 | Mike Krames*
8:30 am – 9:15 am | | | | | | | | | | E1.02 | Miroslav Micovic*
9:15 am – 10:00 am | | | | | | | | | | | | | | |))) | | | | | | | | VI 200 | K AND FILM GROWTH | A: BUL | CAND FILM GROWTH | C: OPT | CAL DEVICES, UV | | - 100 | | | | A2: D0 | PING AND DEFECTS (| NIT | NAR, ALTERNATIVE RIDES AND GROWTH THODS I | | D UV LASERS
D PHOTODETECTORS | | | | | | A2.01 | Ke Wang
10:30 am 10:45 am | A1.01 | Mark Durniak
10:30 am – 10:45 am | C1.01 | Thomas Wunderer
10:30 am – 10:45 am | | | | | | A2.02 | Iulian Gherasoiu
10:45 am – 11:00 am | A1.02 | Troy Baker
10:45 am – 11:00 am | C1.02 | Ramon Collazo
10:45 am – 11:00 am | | | | | | A2.03 | Brendan Gunning
11:00 am - 11:15 am | A1.03 | Arne Knauer
11:00 am – 11:15 am | C1.03 | Theeradetch Detchprohm
11:00 am – 11:15 am | | | | | | A2.04 | Evan R. Glaser
11:15 am – 11:30 am | A1.04 | Rie Togashi
11:15 am – 11:30 am | C1.04 | Martin Martens
11:15 am – 11:30 am | | | | | | A2.05 | Xinqiang Wang
11:30 am – 11:45 am | A1.05 | Naoto Fujita
11:30 am – 11:45 am | C1.05 | Bjoern Albrecht
11:30 am – 11:45 am | | | | | | A2.06 | Boris Feigelson
11:45 am - 12:00 pm | | | C1.06 | L. Rodak
11:45 am – 12:00 pm | | | | | | | Harrie Harris | |)))) | | | | | | | | A: BUL | K AND FILM GROWTH | B: OPTI | CAL DEVICES, VISIBLE | C: OPTI | CAL DEVICES, UV | D: ELEC | CTRICAL DEVICES | | | | | TICAL STRUCTURES
D MEASUREMENTS | B1: VIS | LEDS ON SI | C2: UV | QUANTUM EFFECTS | ANI | H-SPEED DHIGH-PERFORMANCE RIDE HEMTS AND MODELING | | | | A3.01 | E. Monroy*
1:30 pm – 2:00 pm | B1.01 | Yongjo Tak*
1:30 – 2:00 pm | C2.01 | Mark Holmes
1:30 pm – 1:45 pm | D1.01 | David J. Meyer*
1:30 pm – 2:00 pm | | | | | | | 2.00 pm | C2.02 | Sylvain Sergent
1:45 pm – 2:00 pm | | 1.00 pm – 2.00 pm | | | | A3.02 | Jonas Laehnemann
2:00 pm – 2:15 pm | B1.02 | Martin Albrecht*
2:00 pm – 2:30 pm | C2.03 | Satoshi Kako
2:00 pm – 2:15 pm | D1.02 | Bo Song
2:00 pm – 2:15 pm | | | | A3.03 | Valentin N. Jmerik
2:15 pm – 2:30 pm | | | C2.04 | Gordon Callsen
2:15 pm – 2:30 pm | D1.03 | Brain P. Downey
2:15 pm – 2:30 pm | | | | A3.04 | Tobias Meisch
2:30 pm – 2:45 pm | B1.03 | Pengfei Tian
2:30 pm – 2:45 pm | C2.05 | Jai Verma
2:30 pm – 2:45 pm | D1.04 | Xing Lu
2:30 pm – 2:45 pm | | | | A3.05 | Marc Landmann
2:45 pm – 3:00 pm | B1.04 | Stephan Lutgen
2:45 pm – 3:00 pm | C2.06 | Chalermchai Himwas
2:45 pm – 3:00 pm | D1.05 | Raphael Brown
2:45 pm – 3:00 pm | | | | | | e de martine | | | | | | | | | A3: OP | K AND FILM GROWTH FICAL STRUCTURES D MEASUREMENTS INTINUED) | | CAL DEVICES, VISIBLE NO LEDS AND LASERS | | CAL DEVICES, UV
D-UV LEDS | D1: HIG
ANI
NIT | TRICAL DEVICES H-SPEED D HIGH-PERFORMANCE RIDE HEMTS AND MODELING | | | | A3.06 | F. Massabuau
3:30 pm – 3:45 pm | B2.01 | Nathan Gardner*
3:30 pm – 4:00 pm | C3.01 | Hideki Hirayama*
3:30 pm – 4:00 pm | D1.06 | Kevin Chen* 3:30 pm – 4:00 pm | | | | A3.07 | Carsten Netzel
3:45 pm – 4:00 pm | | , pm | | 1100 hill | | 1.00 pill | | | | A3.08 | Stefan Mohn
4:00 pm 4:15 pm | B2.02 | Rick Smith
4:00 pm – 4:30 pm | C3.02 | Toru Kinoshita*
4:00 pm – 4:30 pm | D1.07 | Ujwal Radhakrishna
4:00 pm – 4:15 pm | | | | A3.09 | Gerd Kunert
4:15 pm – 4:30 pm | B2.03 | Johannes Ledig
4:15 pm – 4:30 pm | | | D1.08 | Elison Matioli
4:15 pm – 4:30 pm | | | | A3.10 | Ross Powell
4:30 pm – 4:45 pm | B2.04 | George Wang
4:30 pm – 4:45 pm | C3.03 | James Grandusky
4:30 pm – 4:45 pm | D1.09 | Yuhao Zhang
4:30 pm – 4:45 pm | | | | A3.11 | Benjamin Gaddy
4:45 pm – 5:00 pm | B2.05 | Che-Hao Liao
4:45 pm – 5:00 pm | C3.04 | Craig Moe
4:45 pm – 5:00 pm | D1.10 | Michael Shur
4:45 pm – 5:00 pm | | | | A3.12 | Liang Chen
5:00 pm – 5:15 pm | B2.06 | S. Lis
5:00 pm – 5:15 pm | C3.05 | Jens Rass
5:00 pm – 5:15 pm | | | | | | A3.13 | Michael Reshchikov
5:15 pm – 5:30 pm | B2.07 | Huiwen Xu
5:15 pm - 5:30 pm | C3.06 | Peng Dong
5:15 pm – 5:30 pm | | | | POSTER | SESSION Potomoc C/C |) and 1-6 6 | :00 pm ~ 7:30 pm | | >>> | | | | | | *Invited | | 70 | | | | | | | | | Potomac C/D and 1-6 | Nation | al Harbor 12-13 | Nation | al Harbor 4-5 | Chesa | peake 1-3 | Chesa | peake 4-6 | |------------------------------|---------|---|---------|--|--------|--|----------------------|--| | | | K AND FILM GROWTH
LAR AND SEMI-POLAR | B3: HIG | ICAL DEVICES, VISIBLE
BH BRIGHTNESS/
FICIENCY VISIBLE LEDS | | CAL DEVICES, UV
OPTICAL PROPERTIES | D2: CH | CTRICAL DEVICES ARACTERIZATION OF NITRIDE ECTRONIC DEVICES | | | A4.01 | James S. Speck*
8:30 am – 9:00 am | B3.01 | Hua-Shuang Kong*
8:30 am – 9:00 am | C4.01 | Ryota Ishii
8:30 am – 8:45 am | D2.01 | Feng Gao
8:30 am – 8:45 am | | | | | | | C4.02 | Shigefusa F. Chichibu
8:45 am - 9:00 am | D2.02 | Drew Cardwell
8:45 am – 9:00 am | | | A4.02 | Alexei E. Romanov
9:00 am – 9:15 am | B3.02 | Rei Hashimoto
9:00 am – 9:15 am | C4.03 | Martin Feneberg
9:00 am – 9:15 am | D2.03 | Ting-Hsiang Hung
9:00 am – 9:15 am | | | A4.03 | Frank Bertram
9:15 am – 9:30 am | B3.03 | Anna Kafar
9:15 am – 9:30 am | C4.04 | Konstantinos S.
Daskalakis
9:15 am – 9:30 am | D2.04 | Anup Sasikumar
9:15 am – 9:30 am | | | A4.04 | Cyrus E.Dreyer
9:30 am – 9:45 am | 83.04 | Leah Kurtzky
9:30 am – 9:45 am | C4.05 | Georg Rossbach
9:30 am – 9:45 am | D2.05 | Joel T. Asubar
9:30 am – 9:45 am | | | A4.05 | Takashi Hanada
9:45 am – 10:00 am | 83.05 | Yaxin Wang
9:45 am – 10:00 am | C4.06 | Karsten Lange
9:45 am – 10:00 pm | D2.06 | Miguel Montes Bajo
9:45 am – 10:00 am | | BREAK 16:00 am - 10:30 am | | | |) >> | | | | | | , | A4: P0 | K AND FILM GROWTH
Lar and Semi-Polar
Intinued) | B4: VIS | ICAL DEVICES, VISIBLE IBLE LED PHYSICS AND ARACTERIZATION | C4: UV | CAL DEVICES, UV
OPTICAL PROPERTIES
INTINUED) | D2: CHA | CTRICAL DEVICES RACTERIZATION OF NITRIDE CTRONIC DEVICES (CONTINUED) | | | A4.06 | Filip Tuomisto
10:30 am – 10:45 am | B4.01 | Roman Vaxenburg
10:30 am - 10:45 am | C4.07 | Seiji Mita
10:30 am – 10:45 am | D2.07 | Marta Gladysiewicz
10:30 am – 10:45 am | | | A4.07 | Hideto Miyake
10:45 am – 11:00 am | B4.02 | E. Fred Schubert
10:45 am – 11:00 am | C4.08 | Juras Mickevicius
10:45 am – 11:00 am | D2.08 | Jie Hu
10:45 am – 11:00 am | | | A4.08 | Sondes
Bauer
11:00 am – 11:15 am | B4.03 | Russel D. Dupuis
11:00 am - 11:15 am | C4.09 | Wei Guo
11:00 am – 11:15 am | D2.09 | Ronghua Wang
11:00 am – 11:15 am | | | A4.09 | Fabrice P. Oehler
11:15 am – 11:30 am | B4.04 | Andrew Armstrong
11:15 am - 11:30 am | C4.10 | Greg Rupper
11:15 am – 11:30 am | D2.10 | Mikhail Gaevski
11:15 am – 11:30 am | | | A4.10 | Caroline Cheze
11:30 am – 11:45 am | B4.05 | Michael Binder
11:30 am – 11:45 am | C4.11 | Yoichi Yamada
11:30 am – 11:45 am | D2.11 | Bumho Kim
11:30 am – 11:15 am | | | A4.11 | Junichi Nishinaka
11:45 am - 12:00 pm | B4.06 | Marco Ulises Lopez Diaz
11:45 am - 12:00 pm | C4.12 | Gwenole Jacopin
11:45 am - 12:00 pm | D2.12 | H. Rusty Harris
11:45 am – 12:00 pm | | LUNCH 12:00 pm - 1:30 pm | V- BIR | K AND FILM GROWTH | p. opr | ICAL DEVICES, VISIBLE | C- CDY | CAL DEVICES, UV | D. Et E | CTRICAL DEVICES | | | A5: STI | RUCTURE, STRAIN AND
FECTS | B5: VIS | BBLE LED FABRICATION D INTEGRATION | | NANOSTRUCTURES | D3: SU
INT | BSTRATES AND EPITAXIAL FEGRATION FOR NITRIDE FECTRONIC DEVICES | | | A5.01 | Armin Dadgar*
1:30 pm – 2:00 pm | B5.01 | Eiji Kishikawa
1:30 pm – 1:45 pm | C5.01 | Bernard Gil
1:30 pm – 1:45 pm | D3.01 | Masanobu Hiroki
1:30 pm – 1:45 pm | | | | | B5.02 | Danti Chen
1:45 pm – 2:00 pm | C5.02 | Matthias Buerger
1:45 pm – 2:00 pm | D3.02 | Piotr Kruszewski
1:45 pm – 2:00 pm | | | A5.02 | Juerfen Daeubler
2:00 pm – 2:15 pm | B5.03 | Manish Mathew
2:00 pm – 2:15 pm | C5.03 | Ana Cros
2:00 pm – 2:15 pm | D3.03 | Quanzhong Jiang
2:00 pm – 2:15 pm | | | A5.03 | Elaheh Ahmadi
2:15 pm - 2:30 pm | 85.04 | Chih-Chung (C. C.) Yang
2:15 pm ~ 2:30 pm | C5.04 | Christopher Durand
2:15 pm – 2:30 pm | D3.04 | Glen David Via
2:15 pm – 2:30 pm | | | A5.04 | Guillaume
Perillat-Merceroz
2:30 pm – 2:45 pm | 85.05 | Jian Wei Ho
2:30 pm – 2:45 pm | C5.05 | Christian Tessarek
2:30 pm – 2:45 pm | D3.05 | Zhongda Li
2:30 pm – 2:45 pm | | | A5.05 | Shuhei Ichikawa
2:45 pm – 3:00 pm | 85.06 | Hojun Chang
2:45 pm – 3:00 pm | C5.06 | Shunsuke Ishizawa
2:45 pm – 3:00 pm | D3.06 | Roland Baranyai
2:45 pm – 3:00 pm | | BREAK 3:00 pm - 3:30 pm | | | | >>> | | | | | | | A5: STE | K AND FILM GROWTH
RUCTURE, STRAIN AND
FECTS (CONTINUED) | | ICAL DEVICES, VISIBLE LAR CELLS | | CAL DEVICES, VISIBLE IBLE NANOSTRUCTURES | D3: SU
INT
ELE | CTRICAL DEVICES BSTRATES AND EPITAXIAL EGRATION FOR NITRIDE ECTRONIC DEVICES INTINUED) | | | A5.06 | Yoichi Kawakami*
3:30 pm – 4:00 pm | B6.01 | Motoaki Iwaya*
3:30 pm – 4:00 pm | 87.01 | Atsushi Takahashi
3:30 pm – 3:45 pm | D3.07 | Casey Kirkpatrick
3:30 pm – 3:45 pm | | | | | | | 87.02 | Dominik Heinz
3:45 pm – 4:00 pm | D3.08 | Kenji Shiojima
3:45 pm – 4:00 pm | | | A5.07 | Marc P. Hoffmann
4:00 pm – 4:15 pm | 86.02 | Chloe A. Fabien
4:00 pm – 4:15 pm | B7.03 | Xiang Zhou
4:00 pm + 4:15 pm | D3.09 | Zenji Yatabe
4:00 pm – 4:15 pm | | | A5.08 | Jie Song
4:15 pm – 4:30 pm | B6.03 | Sergey Y. Karpov
4:15 pm – 4:30 pm | B7.04 | Christopher J. Lewis
4:15 pm – 4:30 pm | | | | | A5.09 | Guangxu Ju
4:30 pm – 4:45 pm | 86.04 | Liwen Sang
4:30 pm – 4:45 pm | B7.05 | Yamina Andre
4:30 pm – 4:45 pm | | | | | A5.10 | Alec Fischer
4:45 pm – 5:00 pm | B6.05 | Jumpei Kamimura
4:45 pm – 5:00 pm | B7.06 | Hideaki Murotani
4:45 pm – 5:00 pm | | | | | A5.11 | Toni Markurt
5:00 pm – 5:15 pm | 86.06 | Naoteru Shigekawa
5:00 pm – 5:15 pm | B7.07 | Steven Albert
5:00 pm – 5:15 pm | | | | | A5.12 | Oliver Schulz
5:15 pm – 5:30 pm | B6.07 | Kurokawa Hironori
5:15 pm – 5:30 pm | 87.08 | James R. Riley
5:15 pm – 5:30 pm | | | | POSTER SESSION Potomoc C/D | and 1-6 | 5:00 pm - 7:30 pm | | >>> | | | | | ## WEDNESDAY | Potomac C/D and 1-6 | Nation | al Harbor 12-13 | Nation | al Harbor 4-5 | Chesapeake 1-3 | Chesa | peake 4-6 | | |----------------------------|-------------------------|--|----------------------------------|--|----------------|---|---|--| | | A: BULK AND FILM GROWTH | | B: OPTICAL DEVICES, VISIBLE | | | D: ELE | CTRICAL DEVICES | | | | A6: BUL | .K | B8: NEXT GENERATION VISIBLE LEDS | | | D4: NOVEL NITRIDE ELECTRONIC DEVICES AND CONCEPTS | | | | | A6.01 | Robert Dwilinski*
8:30 am – 9:00 am | B8.01 | Kazuhide Kumakura
8:30 am – 8:45 am | | D4.01 | Digbijoy N.Nath
8:30 am – 8:45 am | | | | | | B8.02 | Sriram Krishnamoorthy
8:45 am - 9:00 am | | D4.02 | Benjamin Reuters
8:45 am – 9:00 am | | | | A6.02 | Mark D'Evelyn
9:00 am – 9:15 am | B8.03 | Masahiro Watanabe
9:00 am - 9:15 am | | D4.03 | Sirona Valdueza-Felip
9:00 am – 9:15 am | | | | A6.03 | Matthias Bickerman
9:15 am – 9:30 am | B8.04 | Kevin O'Donnell
9:15 am – 9:30 am | | D4.04 | Douglas Yoder
9:15 am – 9:30 am | | | | A6.04 | Mikolaj Amilusik
9:30 am – 9:45 am | 88.05 | Horng-Shyang Chen
9:30 am – 9:45 am | | D4.05 | Tyler A. Growden
9:30 am 9:45 am | | | | A6.05 | Keisuke Yamane
9:45 am – 10:00 am | B8.06 | Dennis Van Den Broeck
9:45 am – 10:00 am | | D4.06 | Bin Lu
9:45 am – 10:00 am | | | REAK 10:00 am - 10:30 am | | | | >>> | | | | | | | A: BULK | AND FILM GROWTH | B: OPTI | CAL DEVICES, VISIBLE | | D: ELE | CTRICAL DEVICES | | | | A6: BUL | K (CONTINUED) | B9: VIS | IBLE LASERS | | DE | VEL NITRIDE ELECTRONIC
VICES AND CONCEPTS
ONTINUED) | | | | A6.06 | Masayuki Imanishi
10:30 am – 10:45 am | B9.01 | Adrian Avramescu*
10:30 am – 11:00 am | | D4.07 | Umesh K. Mishra*
10:30 am – 10:45 am | | | | A6.07 | Mike Seacrist
10:45 am – 11:00 am | | | | D4.08 | Eng Fong Chor
10:45 am – 11:00 am | | | | A6.08 | Tomasz Sochacki
11:00 am – 11:15 am | 89.02 | Matthew Hardy
11:00 am – 11:15 am | | | | | | | A6.09 | Makorto Saito
11:15 am – 11:30 am | B9.03 | Grzegorz Muziol
11:15 am – 11:30 am | | D4.09 | Pierre Tchoulfian
11:15 am – 11:30 am | | | | 46.40 | Table Weithing | B9.04 | Christoph Berger
11:30 am – 11:45 am | | D4.10 | Akihiro Makamura
11:30 am – 11:45 am | | | | A6.10 | Tanja Kuittinen
11:45 am – 12:00 pm | 89.05
89.06 | Szymon Stanczyk
11:45 am – 12:00 pm
Katarzyna Holc | | D4.11 | Andrei Vescan
11:45 am – 12:00 pm | | | | | | B9.07 | 12:00 pm – 12:15 pm
Jonathan J. Wierer | | D4.12 | Ye Shao
12:00 pm - 12:15 pm
Edwin W. Lee | | | | | | 55.07 | 12:15pm – 12:30 pm | | 04.13 | 12:15 pm – 12:30 pm | | | OSTER SESSION Potomoc C/ | D AND 1-6 | 1:00 pm — 2:30 pm | | >>> | | | | | | | | AND FILM GROWTH
Ping and defects II | | CAL DEVICES, VISIBLE MATERIALS AND DEVICES | A | | CTRICAL DEVICES
VEL ELECTRONIC CONCEPT | | | | A7.01 | Frank Mehnke
2:45 pm – 3:00 pm | 810.01 | Nicolas Grandjean*
2:45 pm – 3:15 pm | | | | | | | A7.02 | Sergei V. Novikov
3:00 pm – 3:15 pm | | | | D5.01 | Lei Shao
3:00 pm – 3:15 pm | | | | A7.03 | Erin C. Kyle
3:15 pm – 3:30 pm | 810.02 | Izabela Gorczyca
3:15 pm – 3:30 pm | | D5.02 | Zihao Yang
3:15 pm – 3:30 pm | | | | A7.04 | M. Sultana
3:30 pm – 3:45 pm | 810.03 | 3:30 pm - 3:45 pm | | D5.03 | Ligia M. Amorim
3:30 pm – 3:45 pm | | | | A7.05 | Ronny Kirste
3:45 pm – 4:00 pm | B10.04 | 3:45 pm - 4:00 pm | | D5.04 | Anna Mukhtarova
3:45 pm – 4:00 pm | | | | A7.06 | Zachary Bryan
4:00 pm – 4:15 pm | | Hiroyuki Yaguchi
4:00 pm – 4:15 pm | | D5.05 | Parijat Sengupta
4:00 pm – 4:15 pm | | | | A7.07 | Jae-Hyun Ryou
4:15 pm – 4:30 pm | B10.06 | Daniel Feezell
4:15 pm – 4:30 pm | W. Carry | | | | | REAK 4:30 - 5:00 om | | | | >>> | | | | | | | :00 pm | | | >>> | | | | | ## THURSDAY & FRIDAY | otomac C/D and 1-6 | Nationa | el Harbor 12-13 | Nation | al Harbor 4-5 | Chesapeake 1-3 | Chesas | reake 4-6 | |----------------------------------|--|---|--
--|----------------|---|---| | | A: BULK | AND FILM GROWTH | B; OPTI | CAL DEVICES, VISIBLE | | D: ELEC | TRICAL DEVICES | | | AS: NAN | A8: NANOSTRUCTURES | | B11: CHARACTERIZATION OF
NITRIDES | | DE: GAN ON SILICON ELECTR
DEVICES & PROCESS
INNOVATIONS | | | | A8.01 | Martin Heilmann
8:30 am - 8:45 pm | B11.01 | Ja-kyung Lee
8:30 am – 8:45 am | | D6.01 | Bong-Ryeol Park
8:30 am - 8:45 am | | | A8.02 | Hubert Renevier
8:45 am - 9:00 am | B11.02 | Emanuele Poliani
8:45 am - 9:00 am | | D6.02 | Farah Khir
8:45 am - 9:00 am | | | A8.03 | Songrui Zhao
9:00 am - 9:15 am | 811.03 | Nicola Trivellin
9:00 am ~ 9:15 am | | D6.03 | Satyaki Ganguly
9:00 am - 9:15 am | | | A8.04 | Bruno Daudin
9:15 am - 9:30 am | B11.04 | Stefan Schulz
9:15 am - 9:30 am | | D6.04 | Yvon Cordier
9:15 am - 9:30 am | | | A8.05 | Hiroaki Hayashi
9:30 am – 9:45 am | B11.05 | Kamal Baloch
9:30 am - 9:45 am | | D6.05 | Tongde Huang
9:30 am - 9:45 am | | | A8.06 | Christian Hauswald
9:45 am - 10:00 am | 811.06 | Joel Eymery
9:45 am - 10:00 am | | D6.06 | Shu Yang
9:45 am - 10:00 am | | BREAK | | | | >>> | 4 75 15 25 | 3100 | | | | | | | The second secon | | | | | | | AND FILM GROWTH | B: OPTI | CAL DEVICES, VISIBLE | | D: ELEC | TRICAL DEVICES | | | A: BULK
A8: NAN | AND FILM GROWTH IOSTRUCTURES NTINUED) | 812: OF | CAL DEVICES, VISIBLE
TICAL PROPERTIES
INTRIDES | | D6: GAN | | | | A: BULK
A8: NAN | IOSTRUCTURES | 812: OF | TICAL PROPERTIES | | D6: GAN | ON SILICON ELECTRONI
FICES & PROCESS | | | A: BULK
A8: NAN
(COI | IOSTRUCTURES
NTINUED)
Lutz Geelhaar | B12.01 | TICAL PROPERTIES HITRIDES Blair Connelly | | D6: GAP
DEV
INN | ON SILICON ELECTRONI
PICES & PROCESS
OVATIONS (CONTINUED)
Farid Medidoub* | | | A: BULK
A8: NAN
(CO) | Lutz Geelhaar
10:30 am – 10:45 am
Emmanuel Le Boulbar | B12.01
B12.02 | Blair Connelly
10:30 am – 10:45 am
M. Mohajerani | | D6: GAP
DEV
INN | ON SILICON ELECTRONI
PICES & PROCESS
OVATIONS (CONTINUED)
Farid Medidoub* | | | A: BULK A8: NAN (COR A8.07 | Lutz Geelhaar
10:30 am – 10:45 am
Emmanuel Le Boulbar
10:45 am – 11:00 am
Richard Webster | B12.01
B12.02
B12.03 | Blair Connelly
10:30 am – 10:45 am
M. Mohajerani
10:45 am – 11:00 am
Takuya Ozaki | | D6: GAI
DEN
INN
D6: 07 | NON SR.ICON ELECTRONI
PICES & PROCESS
OVATIONS (CONTINUED)
Farid Medjdoub*
10:30 am - 11:00 am | | | A: BULK
A8: NAN
(COP
A8:07
A8:08
A8:09 | Lutz Geelhaar 10:30 am – 10:45 am Emmanuel Le Boulbar 10:45 am – 11:00 am Richard Webster 11:00 am – 11:15 am Zhaoxia Bi | B12.01
B12.02
B12.03
B12.04 | Blair Connelly 10:30 am – 10:45 am M. Mohajerani 10:45 am – 11:00 am Takuya Ozaki 11:00 am – 11:15 am Ashish Arora | | D6: GAI
DEV
INN
D6: 07 | NON SRIGON ELECTRONI
PICES & PROCESS
OVATIONS (CONTINUED)
Farid Medidoub*
10:30 am - 11:00 am
Omair Saadat
11:00 am - 11:15 am
Tadahiro Imada | | | A: BULK
A8: NAN
(CON
A8.07
A8.08
A8.09
A8.10 | Lutz Geelhaar
10:30 am – 10:45 am
Emmanuel Le Boulbar
10:45 am – 11:00 am
Richard Webster
11:00 am – 11:15 am
Zhaoxia Bi
11:15 am – 11:30 am
Ian Griffiths | B12.01
B12.02
B12.03
B12.04
B12.05 | Blair Connelly 10:30 am – 10:45 am M. Mohajerani 10:45 am – 11:00 am Takuya Ozaki 11:00 am – 11:15 am Ashish Arora 11:15 am – 11:30 am Nathaniel Woodward | | D6: GAI
DEN
INN
D6:07 | OM SELCON ELECTRONI
(ICES & PROCESS
OVATIONS (CONTINUED)
Farid Medidoub*
10:30 am - 11:00 am
Omair Saadat
11:00 am - 11:15 am
Tadahiro Imada
11:15 am - 11:30 am
Matteo Meneghini | | FOURS (optional) 1:00 pm− | A: BULK A8: NAN (CON A8.07 A8.08 A8.09 A8.10 A8.11 A8.12 | Lutz Geelhaar 10:30 am - 10:45 am Emmanuel Le Boulbar 10:45 am - 11:00 am Richard Webster 11:00 am - 11:15 am Zhaoxia Bi 11:15 am - 11:30 am lan Griffiths 11:30 am - 11:45 am Wen-Cheng Ke | B12.01
B12.02
B12.03
B12.04
B12.05 | Blair Connelly 10:30 am - 10:45 am M. Mohajerani 10:45 am - 11:00 am Takuya Ozaki 11:00 am - 11:15 am Ashish Arora 11:15 am - 11:30 am Nathaniel Woodward 11:30 am - 11:45 am Daichi Imai | | D6: GAI
DET INN
D6:07
D6:08
D6:09
D6:10 | OW SR.ICON ELECTRONI
PICES & PROCESS
OVATIONS (CONTINUED)
Farid Medidoub*
10:30 am - 11:00 am
Omair Saadat
11:00 am - 11:15 am
Tadahiro Imada
11:15 am - 11:30 am
Matteo Meneghini
11:30 am - 11:45 am
Andrew D. Koehler | | Potomac C/D and 1-6 | Nation | al Harbor 12-13 | Nation | al Harbor 4-5 | Chesapeake 1-3 | Chesap | ieake 4-6 | |--|---|--|--|---|----------------|--|--| | | A: BULK AND FILM GROWTH A9: PLANAR, ALTERNATIVE NITRIDES AND GROWTH METHODS II | | B: OPTICAL DEVICES, VISIBLE
B13: OPTICAL PROPERTIES OF
QUANTUM WELLS | | | B: OPTICAL DEVICES, VISIBLE
B14: VISIBLE QUANTUM DOTS | | | | A9.01 | Virginia Wheeler
8:30 am – 8:45 pm | B13.01 | Andreas Hangleiter
8:30 am - 8:45 am | | B14.01 | Lei Zhang
8:30 am – 8:45 am | | | A9.02 | Hongxing Jiang
8:45 am – 9:00 am | B13.02 | Thomas Lehnhardt
8:45 am - 9:00 am | | B14.02 | Robert M.Emery
8:45 am – 9:00 am | | | A9.03 | Liverios Lymperakis
9:00 am – 9:15 am | B13.03 | Lukas Schade
9:00 am – 9:15 am | | B14.03 | Je-Hyung Kim
9:00 am – 9:15 am | | | A9.04 | Tsutomu Araki
9:15 am – 9:30 am | B13.04 | Axel Hoffman
9:15 am - 9:30 am | | B14.04 | Benjamin P. Reid
9:15 am – 9:30 am | | | A9.05 | Robert Martin
9:30 am – 9:45 am | 813.05 | Saulius Marcinkevicius
9:30 am – 9:45 am | | B14.05 | Su-Hyun Gong
9:30 am – 9:45 am | | | A9.06 | Stefan Krischok
9:45 am – 10:00 am | B13.06 | Tom Badcock
9:45 am – 10:00 am | | B14.06 | Brandon Demory
9:45 am – 10:00 am | | | A9.07 | Tomoyuki Suzuki
10:00 am – 10:15 am | B13.07 | Maki Kushimoto
10:00 am – 10:15 am | | B14.07 | Laura Monteagudo-Lerm
10:00 am – 10:15 am | | BREAK 0:15 am - 10:45 am | | | | >>> | | | | | E: PLENARY
E1: PLENARY II | | | | | | | 1.6 | | E2.01 Chris Van de Walle*
10:45 am – 11:30 am | | | | | | | | | E2.02 Hiroshi Amano*
11:30 am – 12:15 pm | | | | | | | | | E2.03 Jurgen Christen*
12:15 pm - 1:00 pm | | | | | | | | | Closing
1:00 pm - 1:15 pm | | | | | | | | ## **MONDAY** ## **Poster Authors Set-up** 3:00 pm - 6:00 pm ## General Viewing | Potomac C/D and 1-6 6:00 pm = 7:30 pm | A! BULK A | ND FILM GROWTH | |-----------|---------------------------| | PAPER# | PRESENTER | | AP1.01 | Boleslaw Lucznik | | AP1.02 | Masataka Imura | | AP1.03 | F. C. Massabuau | | AP1.04 | Govind Gupta | | AP1.05 | Jeff Leathersich | | AP1.06 | Abheek Bardhan | | AP1.07 | Siyuan Zhang | | AP1.08 | Charles R. Eddy | | AP1.09 | Neeraj Nepal | | AP1.10 | Kyu-Seung Lee | | AP1.11 | Chi-Chin Wu | | AP1.12 | Wojciech Linhart | | AP1.13 | Benjamin Leung | | AP1.14 | Quanzhong Jiang | | AP1.15 | Prem Kumar | | A. 1.10 | Kandaswamy | | AP1.16 | Michael Mastro | | AP1.17 | Ming Zhao | | AP1.18 | Michal Bockowski | | AP1.19 | Stephan M. Knoll | | AP1.20 | Lindsay Hussey | | AP1.21 | Jennifer K. Hite | | AP1.22 | Zeng Zhang | | AP1.23 | Zachary Bryan | | AP1.24 | Nikolaus Dietz | |
AP1.25 | Min Ting | | AP1.26 | Iman S. Roqan | | AP1.27 | Michael E. Rudinsky | | AP1.28 | Yoshihiro Ichinohe | | AP1.29 | Todd L. Williamson | | AP1.30 | Kohei Ueno | | AP1.31 | Przemyslaw Witczak | | AP1.32 | Stephen K. O'Leary | | AP1.32 | Shaoxin Zhu | | | | | AP1.34 | Qing Paduano | | AP1.35 | Nagarajan
Subramaniyam | | AP1.36 | Lang Niu | | AP1.37 | Mohan | | , | Nagaboopathy | | AP1.38 | lan P. Seetoh | | AP1.39 | Tomonobu Tsuchiya | | AP1.40 | Jarod c. Gagnon | | AP1.41 | Kanako Shojiki | | AP1.42 | Xu Qiang Shen | | AP1.43 | Jiejun Wu | | AP1.44 | Jose Fernando D. | | | Chubaci | | | | AP1.45 Hae-Yong Lee ## A: BULK AND FILM GROWTH (CONTINUED) | Sneha Pandya | |-------------------------| | Mahesh Pandikunta | | Mahesh Pandikunta | | Koshi Nakamura | | Young Kuk Lee | | Mahesh Kumar | | S. B. Krupanidhi | | S. B. Krupanidhi | | Gleb Lukin | | Radoslaw Zwierz | | Sergei V. Novikov | | Rytis Dargis | | Ke Wang | | Kenji Ishikawa | | Roland Tomasiunas | | Makoto Sekine | | Juan G. Lozano | | Ichiro Yonenaga | | Antoni Ciszewski | | Xiang Gao | | Yuriy Danylyuk | | Li Zhang | | Toshinari Nukaga | | Hareesh
Chandrasekar | | Akihiro Mihara | | Arunas Kadys | | Agne Zukauskaite | | Yvon Cordier | | Theodoros
Karakostas | | Ronny Kirste | | Toni Markurt | | Philomeia Komninou | | | ## B: OPTICAL DEVICES, VISIBLE | PAPER # | PRESENTER | |---------|-----------------| | BP1.01 | Weijie Chen | | BP1.02 | Junjun Wang | | BP1.03 | Ray Hua Horng | | BP1.04 | Kiran Dasari | | BP1.05 | Ding Li | | BP1.06 | Zhuang Zhe | | BP1.07 | Yue Lin | | BP1.08 | JongHak Kim | | BP1.09 | Yu-Tong Chen | | BP1.10 | Kyeong Heon Kim | | BP1.11 | M. J. Davies | | | | ## B) OPTICAL DEVICES VISIBLE (CONTINUED) BP1.12 Kun-Yu A. Lai | | DF 1.12 | Nuil-Tu A. Lai | |---|---------|---------------------| | | BP1.13 | Soo Jin Chua | | | BP1.14 | Wei Yang | | | BP1.15 | Saulius Nargelas | | | BP1.16 | Chun-Han Lin | | | BP1.17 | Horng-Shyang Chen | | | BP1.18 | Shumin He | | | BP1.19 | Modestos Athanasiou | | | BP1.20 | Taeki Kim | | | BP1.21 | Hideaki Murotani | | | BP1.22 | Hooyoung Song | | | BP1.23 | Liang Zhao | | | BP1.24 | Kyusang Kim | | | BP1.25 | Tae-Soo Kim | | ø | BP1.26 | Xiaoli Ji | | | BP1.27 | Der-Yuh Lin | | | BP1.28 | Koji Okuno | | | BP1.29 | Sneha Rhode | | | BP1.30 | Ki-Nam Park | | | BP1.31 | Szymon Stanczyk | | | BP1.32 | Young Jae Park | | | BP1.33 | Kwang Jae Lee | | | BP1.34 | Young Chul Leem | | | BP1.35 | Su Jin Kim | | | BP1.36 | Jae-Joon Kim | | | BP1.37 | Hiroto Sekiguchi | | | BP1.38 | Agata Bojarska | | | BP1.39 | Miao-Chan Tsai | | | BP1.40 | Hao Jiang | | | BP1.41 | Ty J. Prosa | | | BP1.42 | Jeremy B. Wright | | | BP1.43 | Leah Y. Kuritzky | | | BP1.44 | Jochen Bruckbauer | | | BP1.45 | Xue Wang | | | BP1.46 | Danny Sutherland | | | | | BP1.47 Munsik Oh | C: UPTICAL DEVICES, UV | | | | | | |------------------------|--------------------|--|--|--|--| | PAPER # | PRESENTER | | | | | | CP1.01 | Michael Kunzer | | | | | | CP1.02 | Vinod Adivarahan | | | | | | CP1.03 | Masafumi Yamaguchi | | | | | | CP1.04 | Jianchang Yan | | | | | | CP1.05 | Baijun Zhang | | | | | | CP1.06 | Andrea Knigge | | | | | | CP1.07 | Benjamin Neuschl | | | | | | CP1.08 | Lauri Riuttanen | | | | | ## C: OPTICAL DEVICES, UV (CON) NUED) | ŀ | CP1.09 | Gintautas Tamulaitis | |---|--------|----------------------------| | ŀ | CP1.10 | Russell D. Dupuis | | ŀ | CP1.11 | Mickael Lapeyrade | | ľ | CP1.12 | Konstantin S.
Zhuravlev | | ŀ | CP1.13 | Hyun Jeong | | ŀ | CP1.14 | John B. Schlager | | 1 | CP1.15 | Yoshiya Iwata | | ŀ | CP1.16 | Sergey Kurin | | ŀ | CP1.17 | Bernard Gil | | | CP1.18 | Robert Kudrawiec | | 4 | CP1.19 | Kestutis Jarasiunas | | | | | | D: ELECTRICAL DEVICES | | | |-----------------------|--------------------------|--| | PAPER # | PRESENTER | | | DP1.01 | Kestutis Jarasiunas | | | DP1.02 | Bongmook Lee | | | DP1.03 | H. Jackson | | | DP1.04 | Bahadir Kucukgok | | | DP1.05 | Shlomo Mehari | | | DP1.06 | Digbijov N. Nath | | | DP1.07 | Daming Wei | | | DP1.08 | Namcheol Jeon | | | DP1.09 | Fang YuLong | | | DP1.10 | Yujin Hori | | | DP1.11 | Di Meng | | | DP1.12 | Karl D. Hobart | | | DP1.13 | Marko Tadjer | | | DP1.14 | Defeng Lin | | | DP1.15 | Abdullah Al-Khalidi | | | DP1.16 | TingTing Yuan | | | DP1.17 | Kazushige Horio | | | DP1.18 | Shinya Takashima | | | DP1.19 | Joshua R. Smith | | | DP1.20 | Hiroko Iguchi | | | DP1.21 | Ahmed Chakroun | | | DP1.22 | Zhang Jihong | | | DP1.23 | Peng Liu | | | DP1.24 | Jiechen Wu | | | DP1.25 | Takuma Nakano | | | DP1.26 | Xin Kong | | | DP1.27 | Weijun Luo | | | DP1.28 | Sen Huang | | | DP1.29 | Ashu Wang | | | DP1.30 | Marcel A. Py | | | DP1.31 | Ng Geok Ing | | | DP1.32 | Alexander Y.
Polyakov | | ## **TUESDAY** Poster Authors Set-up 1:00 pm + 6:00 pm General Viewing | Potomac C/D and 1-6 6;00 pm - 7:30 pm ## A: BULK AND FILM GROWTH | A: BULK AND FILM GROWTH | | | | |-------------------------|-----------------------------|---|--| | PAPER # | PRESENTER | B | | | AP2.01 | Vladimir Nikolaev | | | | AP2.02 | Michael A.Derenge | | | | AP2.03 | Alexana Roshko | | | | AP2.04 | Konstantin Zhuravlev | | | | AP2.05 | Carol Trager-Cowan | | | | AP2.06 | Philomela Komninou | | | | AP2.07 | Adam Bross | | | | AP2.08 | Julita
Smalc-Koziorowska | | | | AP2.09 | Peter W. Binsted | | | | AP2.10 | Takeki Itoh | | | | AP2.11 | Ana M. Bengoechea
Encabo | | | | AP2.12 | Samir M. Hamad | | | | AP2.13 | Masao Matsuoka | | | | AP2.14 | Vitaly Z. Zubialevich | | | | AP2.15 | Miguel A. Caro | | | | AP2.16 | Albert Davydov | | | | AP2.17 | Xianzhe Jiang | | | | AP2.18 | Laura Monteagudo-
Lerma | | | | AP2.19 | Frank Brunner | | | | AP2.20 | Joerg Schoermann | | | | AP2.21 | Ernst R. Buss | | | | AP2.22 | Ross Miller | | | | AP2.23 | Nikolaus Dietz | | | | AP2.24 | Nirupam Hatui | | | | AP2.25 | Cao Miao | | | | AP2.26 | Milena R. Bobea | | | | AP2.27 | Chu-An Li | | | | AP2.28 | Dmitrii Nechaev | | | | AP2.29 | Thomas Kure | | | | AP2.30 | Atsushi Kobayashi | | | | AP2.31 | Jiaming Wang | | | | AP2.32 | Yingda Chen | | | | AP2.33 | Neeraj Nepal | | | | AP2.34 | Lindsay Hussey | | | | AP2.35 | Masahiko Matsubara | | | | AP2.36 | Kentaro Furusawa | | | | AP2.37 | Haiding Sun | | | | AP2.38 | Toru Sugiyama | | | | AP2.39 | Jialing Yang | | | | AP2.40 | Jeonghwan Jang | | | | AP2.41 | Seohwi Woo | | | | AP2.42 | Isaac Bryan | | | AP2.43 Sergio Fernandez Garrido AP2.44 Woei-Tyng Lin AP2.45 Marian D. Caliebe ## A: BULK AND FILM GROWTH (CONTINUED) | 1 | AP2.46 | Chia-Hung Lin | |---|--------|------------------------------| | F | AP2.47 | Toshiki Hikosaka | | F | AP2.48 | JongJin Jang | | F | AP2.49 | Tomoaki Sumi | | F | AP2.50 | Toni Markurt | | P | AP2.51 | Wen-Cheng Ke | | A | AP2.52 | Pei-Yin Lin | | A | AP2.53 | Gangadhara R.
Yaddanapudi | | P | AP2.54 | Vera Prozheeva | | A | AP2.55 | Matthias Wieneke | | A | AP2.56 | Hu Liang | | A | P2.57 | Peter Parbrook | | P | AP2.58 | Tobias Meisch | | A | AP2.59 | Danny Sutherland | | P | NP2.60 | Takumi Hatakeyama | | P | AP2.61 | Arata Watanabe | | P | P2.62 | Takuji Arauchi | | A | P2.63 | Juan G. Lozano | | A | AP2.64 | R. Radhakrishnan
Sumathi | | A | AP2.65 | Theodoros
Karakostas | | A | AP2.66 | Tomoyuki Tanikawa | | A | P2.67 | Dmitry Artemiev | | A | AP2.68 | Tadashi Mitsunari | | A | P2.69 | Jiayi Shao | | A | P2.70 | Govind Gupta | | A | P2.71 | Haoning Li | | A | P2.72 | Alex Zhang | | A | P2.73 | Henryk Turski | | Α | P2.74 | Jr-Tai Chen | | A | P2.75 | Robert Kudrawiec | | Α | P2.76 | Andreas Kraus | | A | P2.77 | F. C. Massabuau | | | | | ## B: OPTICAL DEVICES, VISIBLE | D. Of HOME DEVICES, VISIBLE | | |-----------------------------|--------------------| | PAPER # | PRESENTER | | BP2.01 | Joy McNamara | | BP2.02 | Tak Jeong | | BP2.03 | Binh H. Le | | BP2.04 | Hyung-Jo Park | | BP2.05 | Xinbo Zou | | BP2.06 | Dong-Sing Wuu | | BP2.07 | Min Joo Park | | BP2.08 | JongHak Kim | | BP2.09 | Ching-Wen Chang | | BP2 10 | Grzenorz Staszczał | ## B: OPTICAL DEVICES, VISIBLE (CONTINUED) BP2.11 Lukas Schade | BP2.12 | Kim Sang-Jo | |--------|----------------------------| | BP2.13 | Kenjo Matsui | | BP2.14 | Kisu Joo | | BP2.15 | Masahiro Yamagishi | | BP2.16 | Ewa Grzanka | | BP2.17 | Seul-Kee Moon | | BP2.18 | Martin Mandi | | BP2.19 | Shunfeng Li | | BP2.20 | Silvia Schwyn Thoer | | BP2.21 | Michael J. Wallace | | BP2.22 | Yen-Hsiang Fang | | BP2.23 | Kenji Shiojima | | BP2.24 | Ramunas
Aleksiejunas | | BP2.25 | Agata Bojarska | | BP2.26 | Martin Albrecht | | BP2.27 | Robert Koester | | BP2.28 | Daehong Min | | BP2.29 | Lise Lahourcade | | BP2.30 | Tomas Grinys | | BP2.31 | Jochen Bruckbauer | | BP2.32 | Marcus Mueller | | BP2.33 | Ronald A. Arif | | BP2.34 | Tom Badcock | | BP2.35 | Jack Severs | | BP2.36 | Hoi Wai Choi | | BP2.37 | Brian Corbett | | BP2.38 | Matthias Finken | | BP2.39 | Damien Salomon | | BP2.40 | Alexander
Khachapuridze | | BP2.41 | Yuh-Renn Wu | | BP2.42 | Zarko Gacevic | | BP2.43 | James Riley | | BP2.44 | M. J. Davies | | BP2.45 | Xue Wang | | | | ## C: OPTICAL DEVICES, UV | PAPER # | PRESENTER | |---------|------------------| | CP2.01 | Shiro Toyoda | | CP2.02 | Sergey Kurin | | CP2.03 | Noritoshi Maeda | | CP2.04 | Yi-Keng Fu | | CP2.05 | Tae Hoon Seo | | CP2.06 | Yuan-Ting Lin | | CP2.07 | Tommaso Brazzini | | CP2.08 | Takao Oto | ## C: OPTICAL DEVICES, UV (CONTINUED) | CP2.09 | Martin Eickhoff | |--------|----------------------| | CP2.10 | Stefan Schulz | | CP2.11 | Joerg Teubert | | CP2.12 | Gunnar Kusch | | CP2.13 | Rahul Jayaprakash | | CP2.14 | Michael Kunzer | | CP2.19 | Andrew A. Allerman | | CP2.16 | Puneet Suvarna | | CP2.17 | Kayo Koike | | CP2.18 | Gintautas Tamulaitis | ### D- ELECTRICAL DEVICES | D: ELECTRICAL DEVICES | | | |-----------------------|--------------------------|--| | PAPER # | PRESENTER | | | DP2.01 | Jin Wei | | | DP2.02 | Weiwei Chen | | | DP2.03 | Feng Zhihong | | | DP2.04 | Lorenzo Lugani | | | DP2.05 | Milan Tapajna | | | DP2.06 | Brianna Eller | | | DP2.07 | Steve
Stoffels | | | DP2.08 | Randy P. Tompkins | | | DP2.09 | Min Sun | | | DP2.10 | Russell D. Dupuis | | | DP2.11 | Shenglei Zhao | | | DP2.12 | Paul Blanchard | | | DP2.13 | Geok I. Ng | | | DP2.14 | Yao Yao | | | DP2.15 | Munsik Oh | | | DP2.16 | Wen-Ti Hsu | | | DP2.17 | Wen-Chia Liao | | | DP2.18 | Alexander Y.
Polyakov | | | DP2.19 | Yan-Lun Chen | | | DP2.20 | Yusuke Kumazaki | | | DP2.21 | Kei Sakamoto | | | DP2.22 | Hayao Kasai | | | DP2.23 | Hiroki Ogawa | | | DP2.24 | Ogyun Seok | | | DP2.25 | Jaroslav Dzuba | | | DP2.26 | Shinhyuk Choi | | | DP2.27 | Anna Maimros | | | DP2.28 | Hyojung Bae | | | DP2.29 | Baikui Li | | | DP2.30 | Anna Podolska | | | DP2.31 | Andrei Osinsky | | | DP2.32 | Albert Minj | | | DP2.33 | Jieqin Ding | | DP2.34 Zhang Kai ## **WEDNESDAY** **Poster Authors Set-up** 8:30 am - 1:00 pm General Viewing | Potomac C/D and 1-6 1:00 pm - 2:30 pm | AS BULK AND FILM GROWTH | | | |-------------------------|---------------------------|--| | PAPER# | PRESENTER | | | AP3.01 | Masanori Nambu | | | AP3.02 | Yohei Sugiura | | | AP3.03 | Narihito Okada | | | AP3.04 | Kazuhiko Hara | | | AP3.05 | Ichiro Yonenaga | | | AP3.06 | Yasuhiro Hashimoto | | | AP3.07 | Masayoshi Adachi | | | AP3.08 | Michal Bockowski | | | AP3.09 | Ke Wang | | | AP3.10 | JunZe Lee | | | AP3.11 | Denis Martin | | | AP3.12 | Motohisa Ueno | | | AP3.13 | Juergen Daeubler | | | AP3.14 | Stephan Figge | | | AP3.15 | Michael Jetter | | | AP3.16 | Kentaro Onabe | | | AP3.17 | Lars Grieger | | | AP3.18 | Vanya Darakchieva | | | AP3.19 | Suk-Min Ko | | | AP3.20 | Robert Kudrawiec | | | AP3.21 | Benjamin Leung | | | AP3.22 | Md Tashfin Z.
Hossain | | | AP3.23 | Satoru Uchimura | | | AP3.24 | Masahiro Sakamoto | | | AP3.25 | Vijay K. Narasimhan | | | AP3.26 | Young-Ho Ko | | | AP3.27 | Rytis Dargis | | | AP3.28 | Jie Song | | | AP3.29 | Edward B. Stokes | | | AP3.30 | Ke-Xun Sun | | | AP3.31 | Dong-Seok Kim | | | AP3.32 | HyoSang Yu | | | AP3.33 | Fatih Akyol | | | AP3.34 | Louis J. Guido | | | AP3.35 | Yuan Bu | | | AP3.36 | Sang-Min Jeon | | | AP3.37 | Liverios Lymperakis | | | AP3.38 | Nadeemullah A.
Mahadik | | | AP3.39 | Stephan M. Knoll | | | AP3.40 | Deon Bharrat | | | AP3.41 | Baozhu Wang | | | AP3.42 | Isaac Bryan | | | AP3.43 | SeongJin Bak | | | AP3.44 | Daniel D. Koleske | | | AP3.45 | Matthew Highland | | | AP3.46 | Matt Brubaker | | AP3.47 Joshua Williams ## A: BULK AND FILM GROWTH (CONTINUED) | AP3.48 | Stefan Mohn | |--------|------------------------------| | AP3.49 | Hae-Yong Lee | | AP3.50 | Antonio Ferreira
da Silva | | AP3.51 | Adam Moldawer | | AP3.52 | Kris Bertness | | AP3.53 | Mark Oliver | | AP3.54 | W. R. Willoughby | | AP3.55 | Siyuan Zhang | | AP3.56 | Haoran Li | | AP3.57 | F. C. Massabuau | | AP3.58 | Jeff Leathersich | | AP3.59 | Jingzhou Wang | | AP3.60 | Jian Wei Ho | | AP3.61 | Andriy Zakutayev | | AP3.62 | Wei-Li Chen | | AP3.63 | Paritosh Wadekar | | AP3.64 | Shaul Aloni | | AP3.65 | Cai Liu | | AP3.66 | Valentine Jmerik | | AP3.67 | Jing Lu | | AP3.68 | Edward Preble | | AP3.69 | Hao Fang | | AP3.70 | Norman A. Sanford | | AP3.71 | Mark A. Hoffbauer | | AP3.72 | Hongbo Wang | | AP3.73 | Faiza A. Faria | | AP3.74 | Konstantin Zhuravlev | | AP3.75 | Frank Bertram | | | | ## **B: OPTICAL DEVICES, VISIBLE** | D. OT HOME DEVICES, VISIBLE | | | |-----------------------------|--|--| | PRESENTER | | | | Michael Mastro | | | | Ada Wille | | | | Pan-Ju Choi | | | | Lise Lahourcade | | | | Wenting Hou | | | | Stefan Schulz | | | | Noemi Garcia-Lepetit | | | | K. Scott Butcher | | | | Zarko Gacevic | | | | Tadas Malinauskas | | | | Dimiter Alexandrov | | | | Tyler Hill | | | | Lucja Marona | | | | Duk-jo Kong | | | | Marco Rossetti | | | | | | | ## B OPTICAL DEVICES, VISIBLE, (CONTINUED) | BP3.16 | Mohsen Nami | |--------|--| | BP3.17 | Eleonora Secco | | BP3.18 | Mark Beeler | | BP3.19 | Chia-Hung Lin | | BP3.20 | Seonock Kim | | BP3.21 | Alexander J. Woolf | | BP3.22 | Yuchen Yang | | BP3.23 | YongHoon Cho | | BP3.24 | Nam Han | | BP3.25 | Dong-Soo Shin | | BP3.26 | Hoi Wai Choi | | BP3.27 | Toshiyuki Kondo | | BP3.28 | Kaddour Lekhai | | BP3.29 | Xue Wang | | BP3.30 | Kota Nakao | | BP3.31 | Chu-Hsiang Teng | | BP3.32 | Qing Paduano | | BP3.33 | Kazuhide Kusakabe | | BP3.34 | Michael Kunzier | | BP3.35 | David Browne | | BP3.36 | Rahul Jayaprakash | | BP3.37 | Ding Li | | BP3.38 | Hyun Jeong | | BP3.39 | YangSeok Yoo | | | BP3.17
BP3.18
BP3.19
BP3.20
BP3.21
BP3.22
BP3.23
BP3.24
BP3.25
BP3.26
BP3.27
BP3.28
BP3.30
BP3.31
BP3.32
BP3.33
BP3.34
BP3.35
BP3.35
BP3.35 | ## C: OPTICAL DEVICES, UV | PAPER # | PRESENTER | |---------|-----------------------------| | CP3.01 | Chalermchai Himwa | | CP3.02 | Gwenole Jacopin | | CP3.03 | Santino D. Carnevale | | CP3.04 | Szymon Grzanka | | CP3.05 | Thomas F. Kent | | CP3.06 | Jong-Yoon Ha | | CP3.07 | Georg Rossbach | | CP3.08 | Ramunas
Aleksiejunas | | CP3.09 | Sara Shishehchi | | CP3.10 | Douglas Yoder | | CP3.11 | Abhishek Motayed | | CP3.12 | Ronny Kirste | | CP3.13 | Abu Zafor
Muhammad Islam | | CP3.14 | Haiding Sun | | CP3.15 | Tsubasa Nakashima | | CP3.16 | Wei Guo | | CP3.17 | Mitsuaki Kaneko | | | | CP3.18 Renchun Tao | D: ELEATRICAL DEVICES | | | |-----------------------|--------------------------|--| | PAPER # | PRESENTER | | | DP3.01 | Jonas Hennig | | | DP3.02 | S. B. Krupanidhi | | | DP3.03 | S. B. Krupanidhi | | | DP3.04 | Jiejie Zhu | | | DP3.05 | Ben Ruck | | | DP3.06 | Wanjun Chen | | | DP3.07 | Tohru Honda | | | DP3.08 | Toshihide Ide | | | DP3.09 | Helmut Jung | | | DP3.10 | Michal Jurkovic | | | DP3.11 | Chengyu Hu | | | DP3.12 | Bahadir Kucukgok | | | DP3.13 | Yuji Wang | | | DP3.14 | Haidong Zhang | | | DP3.15 | Po-Tsung Tu | | | DP3.16 | Digbijoy N. Nath | | | DP3.17 | Zhihong Liu | | | DP3.18 | Shu Yang | | | DP3.19 | Jae-Hoon Lee | | | DP3.20 | Cheng Liu | | | DP3.21 | JunShuai Xue | | | DP3.22 | Sara Martin Horcajo | | | DP3.23 | Przemyslaw Witczak | | | DP3.24 | Ye Wang | | | DP3.25 | Jae-Gil Lee | | | DP3.26 | Tetsuo Narita | | | DP3.27 | Chia-Lung Tsai | | | DP3.28 | Roman Stoklas | | | DP3.29 | Zhang Kai | | | DP3.30 | Ning Tang | | | DP3.31 | Akinori Ubukata | | | DP3.32 | Bongmook Lee | | | DP3.33 | Di Meng | | | DP3.34 | Travis Anderson | | | DP3.35 | Alexander Y.
Polyakov | |